Climate Modeling at GFDL

Leo Donner GFDL/NOAA, Princeton University

CERES Science Team, Princeton, 4 May 2005

Geophysical Fluid Dynamics Laboratory


Princeton, New Jersey


GFDL Climate Modeling

- Climate modeling in the context of earthsystem modeling
- Current status of GFDL atmospheric and coupled modeling
- Recent research on atmospheric dy-cores
- Early earth-system model results


What is an Earth System Model?

Climate Model


Earth System Model


from John Dunne, GFDL

Sea Ice Simulator (SIS)

- Full sea ice dynamics with elastic-viscous-plastic rheology.
- N-category ice thickness distribution scheme.
- Three layer vertical thermodynamics (one snow; two ice) with physical treatment of brine pockets in upper ice layer.


from Mike Winton, GFDL

Ocean component of the CM2 models


igher resolution (~1 degree, 50 levels)

xplicit free surface (real freshwater fluxes)

ripolar grid (Arctic throughflow)

nisotropic viscosity (realistic Equatorial currents)

orizontally varying eddy mixing (distribution of convection) from Anand Gnanadesikan, GFDL xplicit mixed layer.


T-cell y-volume transport on pot rho (Sv)(running sum on Z)

Overturning in density space shows pole-to-pole connection

Land Model: LM2

- 3 water stores: snow, root zone, ground water
- 18 soil temperature levels to 6-m depth
- Stomatal control of evaportranspiration
- Surface parameters functions of 8 soil and 8 vegetation types
- Latent heat storage in soil


- B-grid, 2° lat x 2.5° lon; 24 levels; model top ~ 40 km
- SW radiation (Freidenreich and Ramaswamy, 1999, *JGR*)
- LW radiation (Schwarzkopf and Ramaswamy, 1999, *JGR*)
- Liquid cloud radiative properties from Slingo (1989, *JAS*)


- Ice cloud radiative properties from Fu and Liou (1993, *JAS*)
- Sulfate, hydrophobic and hydrophilic carbon, dust, and sea salt from MOZART chemical transport model
- Prognostic cloud liquid, cloud ice, and fraction (Tiedtke, 1993, *JAS*)


- Bulk cloud microphysics (Rotstayn, 1997, *QJRMS*)
- Relaxed Arakawa-Schubert convection (Moorthi and Suarez, 1992, MWR) with low-entrainment deep clouds suppressed (Tokioka et al., 1988, J. Met. Soc. Japan) and diffusive momentum transport


- Convective boundary layers with K-profile and prescribed entrainment (Lock *et al.*, 2000, *MWR*)
- Enhanced mixing in stable PBL
- Orographic gravity-wave drag (Stern and Pierrehumbert, 1988, AMS *NWP Conf. Proc.*)


GFDL Coupled Climate Models CM2.0 (B grid) CM2.1 (FV)

Delworth *et al.* (2005, *J. Clim.*)


Mean Fields in AM2/CM2 with B-grid dynamical core


Annual, Zonal-Mean Temperature Diff AM2-NCEP/NCAR Analysis (K)


Figure 1. Long-term annual and zonal mean temperature difference between NCEP/NCAR reanal ysis climatology and AM2/LM2 (AM2/LM2 minus NCEP). Contour interval is 0.5 K.


SFC Temp AM2-CRU (2K contour)


GFDL GAMDT (2004, J. Clim.)

SFC Temp CM2-Jones


Delworth et al. (2005, J. Clim.)

Zonal, Annual-Mean Zonal Wind Diff (m/s) AM2-NCEP/NCAR Analysis


Figure 4. Long-term annual and zonal mean zonal wind in mist for (a) NCEP/NCAR reanalysis, (b) AM2/LM2, and (c) AM2/LM2 minus NCEP. Contout interval is 5 m s⁻¹ in (a) and (b) and 1 m s-t in (c).

GFDL


GAMDT


ANN PRECIP (mm/d) AM2/LM2 ьόε 120E Mad = 2.84002 SDev = 2.0644 CMAP źΕ 120E 80M Obs = 2,68306 SDav = 2.09152 AM2/LM2 minus CMAP r(Dbs, Mod) = 0.821425 rmse = 0.83758 Nod - Che - 0.158958

GFDL GAMDT (2004, *J. Clim.*)

Figure 8. Annual long-term mean precipitation in man d^{-1} for (a) AM2/LM2, (b) CMAP observations, and (c) AM2/LM2 minus CMAP. Statistics at the bottom of (a) and (b) include the global mean and standard deviation. Statistics at the bottom of (c) include the difference in global means, the correlation coefficient, and the root mean square error:


Figure 9. Annual long-term mean outgoing longwave radiation (OLR) in W m² for (a) AM2/LM2, (b) ERBE observations, and (c) AM2/LM2 minus ERBE. Statistics at the bottom of (a) and (b) include the global mean and standard deviation. Statistics at the bottom of (c) include the difference in global means, the correlation coefficient, and the root mean square error.

GFDL GAMDT

(2004, *J. Clim.*)


Figure 10. Annual long-term mean absorbed solar radiation (SWAbs) in W m² for (a) AM2/LM2, (b) ERBE observations, and (c) AM2/LM2 minus ERBE. Statistics at the bottom of (a) and (b) include the global mean and standard deviation. Statistics at the bottom of (c) include the difference in global means, the correlation coefficient, and the root mean square error.

GFDL GAMDT

(2004, *J. Clim.*)


GFDL GAMDT (2004, *J. Clim.*)


Figure 12. Annual long-term mean upper troposphetic humidity in percent for (a) AM2/LM2, (b) TOVS observations, and (c) TOVS minus AM2/LM2. Statistics at the bottom of (a) and (b) indicate the global mean. Statistics at the bottom of (c) include the difference in global means, the correlation coefficient, and the root mean square error.

Variability in AM2/CM2 with B-grid dynamical core


Tropical energy budget variability


from Eric Wilcox


Tropical energy budget variability


from Eric Wilcox


GPCP Observations


NINO3 Precipitation Regressions

Figure 13. Distributions of the regression coefficients of precipitation rate versus the standardized NINO3 SST index, as computed using the ensemble mean of the 10-member AMIP-style integrations with the AM2/LM2 for 1951-2000 (upper panel) and the GPCP dataset for 1979-2000, both for the December-Jahuary-February season. Contour interval: 1 mm d⁻¹. Zero contour is omitted. Contours for -0.5 and +0.5 mm d⁻¹ are inserted.

GFDL GAMDT (2004, J. Clim.)


SLP (contours) and Surface Temperature (shading) Anomalies Associated with 1-hPa Increase in Index of the Northern Annular Mode


GFDL GAMDT (2004, J. Clim.)

Anomalies of SLP (contours) and surface temp (shading) associated with 1 std dev of NAM index


Delworth et al. (2005, J. Clim.)


GFDL GAMDT Figure 20. Composite Northern Hemisphere winter (November-April) Madden-Julian Oscillation from 30-90 day filtered precipitation in run d-1. Maps based on AM2/LM2 are shown in the left (2004, J. Clim.) column and those based on CMAP observations in right column. Sequential maps are 10 day means centered on lags of -30 days, -15 days, 0 days, +15 days, and +30days. The superimposed green dashed lines indicate propagation of the disturbance. Note that the values for AM2/LM2 values have been enhanced by a factor of 2.

Madden-Julian Oscillation in Coupled Model


from Ken Sperber, PCMDI

Dynamical Core

Recent experiments have compared the B-grid dynamical core (Arakawa and Lamb, 1977, *Meth. Comp. Phys.*) and finite-volume (FV) dynamical core (Lin, 2004, *MWR*). Substantial changes in surface wind stresses and seasurface temperatures resulted. CM2.1 is coupled model with FV dy-core.


Difference in Annual-Mean Zonal Wind Stress, FV-B grid (N m⁻²)


Delworth et al. (2005, J. Clim.)

CM 2.0/2.1 Annual-Mean SST-Reynolds SST (K)


Delworth et al. (2005, J. Clim.)


Annual-Mean TOA Absorbed SW Diff, AM/CM –ERBE (W m⁻²)

B grid

FV Coupled Coupled 80 60 80 80°N 60 40 40 20 20 15 40°N 40°N 15 10 10 5 5 0 10 10 -15 -15 4C°S 40°S -20-20-40 -40-60-6080°S 80°S -80 -80150°E 10°W 150°E 10°W 110°W 110°W 90°E 90°E 80 60 80 80°N 80°N 60 40 40 20 20 40°N 40°N 15 10 10 5 0 0 -10 -10-15 -154C°S 4C°S -20 20 -40 -40-60-6080°S 80°S 80 80 150°E 110°W 10°W 90°E 150°E 110°W 90°E 10°W Atmosphere Atmosphere Delworth et al. (2005, J. Clim.)

Annual-Mean TOA Absorbed SW Diff, CM-AM (W m⁻²)


Standard Deviation CM Annual-Mean Sfc Temperature (K)

HadCRUT2v

B grid

FV

Delworth *et al.* (2005, *J. Clim.*)


Anomalies of SLP (contours) and surface temperature (shading) associated with 1 std dev in NAM index

NCEP 24% CM2.0 33% B grid CM2.1 27% FV

-3.5 -3 -2.5 -2 -1.5 -1 -0.5 0 0.5 1 1.5 2 2.5 3 3.5


Delworth et al. (2005, J. Clim.)


Geophysical Fluid Dynamics Laboratory


Carbon in the Earth System Model


from John Dunne

...equilibrium takes 10³-10⁴ yrs

Ocean Biogeochemical Model


Example Applications:

Framework for hypothesis testing Assessment of temporal variability Climate sensitivity and interactions

from John Dunne


Satellite Chlorophyll Comparison


SeaWiFS Satellite

GFDL Model

from
John
Dunne


Prototype CO₂ Spinup (Year 7)


Summary

- GFDL current coupled climate model is being employed to study intra-seasonal to inter-decadal variability.
- Recent atmospheric research has emphasized dycore. FV changes wind and ocean stress patterns substantially.
- Early stages of incorporation of coupled climate model in earth-system model are underway.

Geophysical Fluid Dynamics Laboratory

